

Appendix C: Species List

Species List

Bird List, Necedah NWR

Common loon	Pied-billed grebe	Double-crested cormorant
American bittern	Green heron	Least Bittern
Great blue heron	Great egret	Black-crowned night-heron
Tundra swan	Trumpeter swan	Greater white-fronted goose
Snow goose	Canada goose	Wood duck
Green-winged teal	American black duck	Mallard
Northern pintail	Blue-winged teal	Northern shoveler
Gadwall	American wigeon	Canvasback
Redhead	Ring-necked duck	Lesser scaup
Greater scaup	Common goldeneye	Bufflehead
Hooded merganser	Red-breasted merganser	Common merganser
Ruddy duck	Turkey vulture	Osprey
Northern harrier	Sharp-shinned hawk	Cooper's hawk
Northern goshawk	Red-shouldered hawk	Broad-winged hawk
Red-tailed hawk	Rough-legged hawk	Golden eagle
Bald eagle	American kestrel	Merlin
Perigrine falcon	Ring-necked pheasant	Ruffed grouse
Northern bobwhite	Wild turkey	King rail
Virginia rail	Sora	American coot
Sandhill crane	Whooping crane	Black-bellied plover
Lesser golden plover	Semipalmated plover	Killdeer
Greater yellowlegs	Lesser yellowlegs	Solitary sandpiper
Spotted sandpiper	Semipalmated sandpiper	Least sandpiper
Baird's sandpiper	Pectoral sandpiper	Western sandpiper
Dunlin	Stilt sandpiper	Short-billed dowitcher
Long-billed dowitcher	Common snipe	American woodcock
Wilson's phalarope	Bonaparte's gull	Ring-billed gull
Herring gull	Caspian tern	Common tern
Forster's tern	Black tern	Rock dove

Bird List, Necedah NWR (Continued)

Mourning dove	Black-billed cuckoo	Yellow-billed cuckoo
Eastern screech owl	Great horned owl	Snowy owl
Barred owl	Great gray owl	Long-eared owl
Short-eared owl	Northern saw-whet owl	Common nighthawk
Whip-poor-will	Chimney swift	Ruby-throated hummingbird
Belted kingfisher	Red-headed woodpecker	Red-bellied woodpecker
Yellow-bellied sapsucker	Downy woodpecker	Hairy woodpecker
Northern flicker	Pileated woodpecker	Olive-sided flycatcher
Eastern wood-pewee	Alder flycatcher	Willow flycatcher
Least flycatcher	Eastern phoebe	Great crested flycatcher
Eastern kingbird	Horned lark	Purple martin
Tree swallow	Northern rough-winged swallow	Bank swallow
Cliff swallow	Barn swallow	Blue jay
American crow	Common raven	Black-capped chickadee
Tufted titmouse	Red-breasted nuthatch	White-breasted nuthatch
Brown creeper	House wren	Winter wren
Sedge wren	Marsh wren	Golden-crowned kinglet
Ruby-crowned kinglet	Blue-gray gnatcatcher	Eastern bluebird
Veery	Swainson's thrush	Wood thrush
American robin	Gray catbird	Brown thrasher
Bohemian waxwing	Cedar waxwing	Northern shrike
European starling	Solitary vireo	Yellow-throated vireo
Warbling vireo	Red-eyed vireo	Blue-winged warbler
Golden-winged warbler	Tennessee warbler	Nashville warbler
Yellow warbler	Chestnut-sided warbler	Yellow-rumped warbler
Black-throated blue warbler	Blackburnian warbler	Pine warbler
Palm warbler	American redstart	Ovenbird
Common yellowthroat	Scarlet tanager	Northern cardinal
Rose-breasted grosbeak	Indigo bunting	Dickcissel
Eastern towhee	American tree sparrow	Chipping sparrow
Clay-colored sparrow	Field sparrow	Vesper sparrow

Bird List, Necedah NWR (Continued)

Henslow's sparrow	Savannah sparrow	Fox sparrow
Song sparrow	Swamp sparrow	White-throated sparrow
White-crowned sparrow	Dark-eyed junco	Snow bunting
Bobolink	Red-winged blackbird	Eastern meadowlark
Western meadowlark	Rusty blackbird	Brewer's blackbird
Common grackle	Brown-headed cowbird	Northern oriole
Purple finch	American goldfinch	House sparrow

Plant List, Necedah NWR

Scientific Name	Common Name
<i>Acer rubrum</i>	red maple
<i>Achillea millefolium</i>	common yarrow
<i>Amelanchier sp.</i>	serviceberry
<i>Andropogon gerardii</i>	big bluestem
<i>Antennaria neglecta</i>	field-pussytoes
<i>Apocynum androsaemifolium</i>	spreading dogbane
<i>Arabis lyrata</i>	sand cress
<i>Arctostaphylos uva-ursi</i>	bearberry
<i>Aronia melanocarpa</i>	black chokeberry
<i>Aster macrophyllus</i>	big-leaved aster
<i>Baptisia lactea</i>	milky white indigio
<i>Betula papyrifera</i>	white birch
<i>Botrychium dissectum</i>	lace-frond grape-fern
<i>Calamagrostis canadensis</i>	bluejoint
<i>Calystegia spithamea</i>	low bindweed
<i>Carex pensylvanica</i>	Pennsylvania sedge
<i>Carex sp.</i>	sedge
<i>Celastrus scandens</i>	American bittersweet
<i>Chimaphila umbellata</i>	prince's pine
<i>Comandra umbellata</i>	bastard toad-flax
<i>Comptonia peregrina</i>	sweet fern

Plant List, Necedah NWR (Continued)

Scientific Name	Common Name
<i>Conyza canadensis</i>	horseweed
<i>Coreopsis palmata</i>	finger-tickseed
<i>Cornus sp.</i>	dogwood
<i>Corylus cornuta</i>	beaked hazel-nut
<i>Crepis sp.</i>	hawk's beard
<i>Cyperus sp.</i>	flatsedge
<i>Danthonia spicata</i>	poverty-oatgrass
<i>Epigaea repens</i>	trailing arbutus
<i>Erigeron annuus</i>	annual fleabane
<i>Euphorbia corollata</i>	flowering spurge
<i>Fragaria virginiana</i>	thick-leaved wild strawberry
<i>Fraxinus pennsylvanica</i>	green ash
<i>Galium boreale</i>	northern bedstraw
<i>Gaultheria procumbens</i>	wintergreen
<i>Gaylussacia baccata</i>	black huckleberry
<i>Gnaphalium obtusifolium</i>	fragrant cudweed
<i>Helianthemum canadense</i>	frostweed
<i>Helianthus divaricatus divaricate</i>	sunflower
<i>Hieracium aurantiacum</i>	orange-red king-devil
<i>Hieracium caespitosum</i>	yellow king-devil
<i>Hieracium floribundum</i>	glaucous hawkweed
<i>Hieracium kalmii</i>	Canada hawkweed
<i>Ilex verticillata</i>	winterberry
<i>Koeleria pyramidata</i>	junegrass
<i>Krigia biflora</i>	orange dwarf dandelion
<i>Lactuca Canadensis</i>	Canada wildlettuce
<i>Lespedeza capitata</i>	bush-clover
<i>Liatris aspera</i>	lacerate blazing star
<i>Lilium philadelphicum</i>	wood-lily
<i>Lonicera dioica</i>	wild honeysuckle
<i>Lupinus perennis</i>	sundial-lupine

Plant List, Necedah NWR (Continued)

Scientific Name	Common Name
<i>Lycopodium lucidulum</i>	shining clubmoss
<i>Lycopodium sp.</i>	clubmoss
<i>Lysimachia ciliata</i>	fringed loosestrife
<i>Lysimachia lanceolata</i>	lance-leaved loosestrife
<i>Lysimachia quadrifolia</i>	whorled loosestrife
<i>Maianthemum canadense</i>	Canada mayflower
<i>Melampyrum lineare</i>	cow-wheat
<i>Panicum sp.</i>	panic-grass
<i>Pedicularis canadensis</i>	forest-lousewort
<i>Phlox glaberrima</i>	smooth phlox
<i>Physalis virginiana</i>	Virginia ground-cherry
<i>Pinus banksiana</i>	jack-pine
<i>Pinus resinosa</i>	red pine
<i>Pinus strobus</i>	white pine
<i>Poa compressa</i>	Canada bluegrass
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Polygala polygama</i>	bitter milkwort
<i>Polygonatum biflorum</i>	Solomon's seal
<i>Populus grandidentata</i>	big-toothed aspen
<i>Populus tremuloides</i>	quaking aspen
<i>Potentilla norvegica</i>	strawberry-weed
<i>Potentilla simplex</i>	old-field five-fingers
<i>Prunus serotina</i>	wild black cherry
<i>Prunus virginiana</i>	choke-cherry
<i>Pteridium aquilinum</i>	bracken fern
<i>Pyrola secunda</i>	one-sided shinleaf
<i>Pyrus ioensis</i>	prairie crab-apple
<i>Quercus alba</i>	white oak
<i>Quercus ellipsoidalis</i>	northern pin oak
<i>Quercus rubra</i>	northern red oak
<i>Quercus velutina</i>	black oak
<i>Rosa carolina</i>	pasture-rose

Plant List, Necedah NWR (Continued)

Scientific Name	Common Name
<i>Rubus hispidus</i>	swamp-dewberry
<i>Rubus allegheniensis</i>	common blackberry
<i>Rubus flagellaris</i>	northern dewberry
<i>Rubus idaeus</i>	red raspberry
<i>Rubus occidentalis</i>	black raspberry
<i>Rubus sp.</i>	bramble
<i>Rudbeckia hirta</i>	black-eyed Susan
<i>Rumex acetosella</i>	red sorrel
<i>Salix sp.</i>	willow
<i>Schizachyrium scoparium</i>	little bluestem
<i>Smilacina racemosa</i>	false spikenard
<i>Smilacina stellata</i>	no common name
<i>Solidago juncea</i>	early goldenrod
<i>Solidago nemoralis</i>	gray goldenrod
<i>Sorghastrum nutans</i>	indian grass
<i>Spartina pectinata</i>	prairie cord-grass
<i>Spiraea alba</i>	meadowsweet
<i>Streptopus roseus</i>	twisted stalk
<i>Taraxacum officinale</i>	common dandelion
<i>Toxicodendron radicans</i>	common poison-ivy
<i>Trientalis borealis</i>	starflower
<i>Uvularia grandiflora</i>	bellwort
<i>Vaccinium angustifolium</i>	common lowbush-blueberry
<i>Vaccinium myrtilloides</i>	velvetleaf-blueberry
<i>Vaccinium pallidum</i>	hillside-blueberry
<i>Verbascum thapsus</i>	common mullein
<i>Viola pedata</i>	bird's-foot violet
<i>Viola sagittata</i>	arrowhead-violet

Mammal List

Virginia Opossum
Big brown bat
Little brown bat
Coyote
Red fox
Gray fox
Gray wolf
Black bear
Common raccoon
Northern river otter
American Mink
American badger
Long-tailed weasel
Least weasel
Fisher
Ermine
Striped skunk
Bobcat
Southern flying squirrel
Northern flying squirrel
Eastern gray squirrel
Eastern fox squirrel
Thirteen-lined ground squirrel
Red squirrel
Chipmunk
Woodchuck
Muskrat
White-footed Mouse
Deer Mouse
Meadow Vole
Meadow Jumping Mouse
Southern Red-backed Vole
Northern Short-tailed Shrew
Masked Shrew
Arctic Shrew
American beaver
Common porcupine
White-tailed deer
Snowshoe hare
Eastern cottontail

Herptile List

Blue-spotted salamander
Central newt
Mudpuppy
Eastern American toad
Western chorus frog
Northern spring peeper
Eastern gray treefrog
Bullfrog
Green frog
Northern leopard frog
Wood frog
Common snapping turtle
Blanding's turtle
Western painted turtle
Midland painted turtle
Midland smooth softshell turtle
Five-lined skink
Eastern hognose snake
Smooth green snake
Western fox snake
Eastern garter snake
Northern water snake